Education Efforts for the PPTG How to share our knowledge and experience with others. #### PPTG Charter Task Group Objective Promote and sponsor training and educational seminars, workshops and courses. ## Education Group Tasks - Determine training needs - Identify available training/education programs - Sponsor/promote sessions in California - Develop communication pipeline ## Determine Training Needs - PPTG Needs - Planning / Programming - Pavement Management System - Processes/Products - Traditional - New innovations ### Determine Needs (cont) - Audience - Managers - Engineers - Inspectors - Contractors - Material Suppliers # Identify Available Programs - NHI - Caltrans - ITS - Industry ### Preventive Maintenance Training ### NHI Pavement Preservation Course Status Course 1: The Preventive Maintenance Concept Course 2: Selecting Pavements for Preventive Maintenance Course 3: Design and Construction of Quality Preventive Maintenance Treatments (completed, but not released) Course 4: Integrating Preventive Maintenance into Pavement Management Systems http://www.nhi.fhwa.dot.gov #### Preventive Maintenance Concept presentations #### Selecting Pavements for Preventive Maintenance ## Focus, Content, and Audience - PM 1: Components and Implementation - PM 2: Guidance on Selection - PM 3: Techniques and Materials - PM 4: Integration of Pavement Preservation and Pavement Management # Course 1: The Preventive Maintenance Concept - The Physical Stuff - Reference Manual - Participant's Workbook - Slides - The Presentation - Modules - Workshops - Executive Summary ### Workshops - Defining PM goals - Identifying PM strategies - Demonstrating the importance of PM to management ### **Executive Summary** - 1.5-hour summary - Targeted at upper management and others who can affect program decisions ## Summary of State Practices - Wide variation - Most preventive maintenance treatments used in band-aid application - Dedicated funding a challenge - Working toward outcomes, not objectives Preaching to the choir? # Course 3: Design and Construction of Quality Preventive Maintenance #### Treatments - Crack filling and sealing - Surface treatments - Slurry systems - Recycling - Thin and ultrathin overlays # Course 3: Design and Construction of Quality Preventive Maintenance Treatments (cont.) - Joint and crack sealing - Grinding and grooving - Full-depth repairs - Partial-depth repairs - Load transfer restoration - Thin PCC overlays - Undersealing #### Course 3 Content - Material selection - Mix design - Construction - Quality control - Troubleshooting ### Course 3 Development - Technical panel - Industry materials - Industry training - NHI training - Videos - Timetable # Course 2: Treatment Timing and Project Selection - Currently most commonly requested training - Conceptual material can be customized for agency - Material presented to Caltrans as a pilot ## When should preventive maintenance be applied? # What determines appropriate timing? - Montana, South Dakota, others: age (based on experience) - Ohio, others: condition # Determining if a project is a "good candidate" for PM - No structural failures - Minimal distress (extent and severity) - Relatively young in age - Few historical problems with similar projects Estimate pavement condition <u>and</u> future performance! ## How do you determine a pavement's *true condition*? - Conduct surveys - Type, amount, and severity of distress/deficiencies - Identify poor PM candidates - Additional information / historical records - Engineering judgment # HMA Pavement Deterioration Catalysts of Deterioration - Traffic - Environment / Aging - Material problems - Water infiltration How can the application of preventive maintenance treatments influence the typical pavement deterioration progression? # How is PM used to preserve the investment? - Keep water out! - Reduce infiltration - Maintain drainage - Reduce debris infiltration into joints or cracks - Slow aging effects of bituminous pavements - Minimize dynamic loads # How is PM used to maintain LOS for the pavement surface? - Maintain good rideability - Maintain good surface friction - Minimize additional dangerous surface characteristics - Edge drop-off - Rutting (hydroplaning) ## Specific Results of PM Treatment Applications - Prevent or slow some distresses from occurring - Correct some (mostly minor) surface deterioration # HMA Problems *Prevented* or *Slowed* with PM Treatments - Loss of fines (pumping) - Crack deterioration - Block cracking - Edge cracking - Potholes - Weathering/raveling - Roughness # HMA Problems Corrected with PM Treatments - Non subgrade softening rutting - Raveling - Bleeding/flushing - Surface friction loss - Roughness #### When is it too late? - Potholes - Severely deteriorated cracks - Delamination - Unstable rutting - Others? #### State & Local Courses Caltrans UC Berkeley – ITS Industry Sponsored Seminars # Sponsor/Promote Programs - Increase awareness of classes being offered in California - Sponsor classes from available sources - Develop classes for unmet needs - Support Development of ITS' Technical Topics for pavement preservation - Sponsor Annual Pavement Preservation Seminar ### **Develop Communications** - E-newsletters to PPTG members - Flyers to target audience - Industry associations - Caltrans personnel - Agency personnel - MSA, APWA, ASCE, CEAC, DLAE - Website calendars ## July 2005: NHI Course - Integrating Pavement Preservation in Pavement Management - Target: Pavement management engineers, maintenance engineers, and planners/programmers from agencies and consulting firms - July 26-27; Sacramento, CA #### Thank You! Brandon Milar, P.E. Northern California Asphalt Pavement Association PO Box 2798 Sacramento, CA 95812 bmilar@norcalasphalt.org www.norcalasphalt.org David Peshkin, P.E. Applied Pavement Technology, Inc. 3010 Woodcreek Drive, Suite J Downers Grove, Illinois 60515 dpeshkin@pavementsolutions.com www.pavementsolutions.com